

FY22 Judicial Branch Budget Presentation

Todd Nuccio
State Court Administrator

Judicial Branch Overview

Judicial Branch People

Judges and Magistrates use their legal expertise and knowledge to impartially apply laws to serve the public.

Clerks of Court and Clerk Staff oversee the operations of the clerks' offices in each of lowa's county courthouses. Across 99 counties, clerks' office staff perform a wide variety of tasks including: processing and maintaining all documents filed with the court; collecting and processing fines, fees, and restitution; assisting citizens with filing documents; and sharing court information with state agencies.

Juvenile Court Officers and their staff protect the public by working directly with delinquent youths and their families to develop skills needed to address negative behaviors.

Court Reporters keep the record of trials, hearings, and court proceedings and provide administrative support to judges.

Judicial Branch People

Court Administrators and their staff help schedule trials and manage the business side of the courts, such as human resources, accounting, purchasing, information technology, and training and education.

Judicial Specialists conduct scheduling conferences, prepare scheduling and other orders, and assist with jurors and jury trials and other court proceedings.

Information Technology Professionals provide ongoing maintenance, support, refinement, and improvement of the subsystems that comprise the Electronic Document Management System as well as other systems.

Law Clerks are attorneys who conduct legal research and analysis, draft routine court orders, and perform other law-related duties.

Judicial Election Districts

Workload Staffing Formulas

Judicial and Court Support Staff Formulas

- "Weighted caseload" formulas are used to determine the staffing needs for judges, magistrates, juvenile court officers, and clerks' offices.
- Based on work-time studies conducted by consultants from the National Center for State Courts – to determine the average amount of time judges and other staff spend on each of several different case types each year.
- The average time on each case type (the case weight) is multiplied by the number of filings of each of those case types to estimate the average annual amount of work-time (translated into full-time equivalent judges or other staff) needed to handle the workload.
- The filings for the weighted caseload calculations are updated each year.
- A new work time study is conducted about every eight years to determine the average time factors for the case weights.

National Center for State Courts Judicial Officer Workload Formula

	D1	D2	D3	D4	D5	D6	D7	D8	State
Judges needed per caseload formula	23.1	28.5	23.2	17.4	53.1	25.5	22.7	22.2	<u>215.6</u>
Actual number Judges	23.5	27.5	20.8	12.8	45.8	20.8	17.0	18.0	<u>186.0</u>
Difference	0.4	-1.0	-2.4	-4.6	-7.3	-4.8	-5.7	-4.2	-29.6
% diff.	2%	-4%	-10%	-27%	-14%	-19%	-25%	-19%	-14%

D = judicial district

National Center for State Courts District Court Clerk and Case Scheduling Staff Workload Formula

	D1	D2	D3	D4	D5	D6	D7	D8	Total
FTE staff <u>needed</u> per caseload formula	89.6	106.2	86.3	59.9	189.1	95.0	81.4	72.5	<u>780.0</u>
FTE staff authorized per budget	91.2	104.5	83.6	60.0	182.5	96.8	75.8	68.0	<u>762.5</u>
Difference	1.7	-1.8	-2.6	0.2	-6.7	1.9	-5.6	-4.5	-17.5
% difference	2%	-2%	-3%	0%	-4%	2%	-7%	-6%	-2%

D = judicial district

FTE = full time equivalent employee

National Center for State Courts Juvenile Court Officers Workload Formula

	D1	D2	D3	D4	D5	D6	D7	D8	State Total
FTE JCOs needed per caseload formula	23.9	27.8	23	12.7	53.6	27.2	21	17.7	206.9
Actual number of JCO positions (Budgeted for FY21)	20	26	25	13	45	25	19	16	<u>189</u>
Difference	-3.9	-1.8	-2	0.3	-8.6	-2.2	-2	-1.7	-18
% difference	-16%	-6%	9%	2%	-16%	-8%	-10%	-10%	-9%

D = judicial district

FTE = full time equivalent employee

Budgeted clerks and clerk staff

Judicial Branch Employees: FY 09-FY 21

Case Filing Trends

Filings by Case Type

2020 Calendar Year Filings

Domestic

29,672

Simple Misdemeanors

• 378,799

Tort

• 2,734

Indictable Criminal

• 63,209

Other Civil

17,104

Probate

• 24,776

Small Claims & FEDs

• 67,927

Juvenile

• 9,887

Total Filings

• 594,108

Five Year Case Filing & Disposition Trend

Pending Cases

Felony criminal cases:

Indictable misdemeanor criminal cases:

Percentage of pending cases more than 6 months old

Domestic relations - dissolution, custody, paternity:

Probate - full estates:

Complex civil cases:

Percentage of pending cases more than 24 months old

Regular civil cases:

COVID-19 Expenditures: All sources & CARES Act detail

COVID-19 Expenditures

Expenditures by Category		Exp. by Payment Source				
Category/Type	Total	Payment Source	Funding Source			
Hardware	\$3,148,705	CARES - AV	\$152,565			
Software	\$95,028	CARES - COVID signage	\$11,656			
Network	\$44,880	CARES - Drug court remote participation solution	\$447,014			
PPE	\$866,639	CARES - Education supports for JCS youth	\$26,238			
Misc.	\$1,276,721	CARES - Evidence	\$3,689,625			
TOTAL	\$5,431,973	CARES - ICN conference calls	\$118,937			
		CARES - Interactive forms	\$31,887			
		CARES - JCS iPads	\$4,521			
		CARES - JCS printers/scanners	\$4,095			
		CARES - Misc	\$283,717			
		CARES - Phones	\$26,037			
		CARES - Plexiglass barriers	\$36,000			
		CARES - PPE	\$211,782			
		CARES - Tables, desks, chairs for social distancing	\$0			
		CARES - Text messaging for summoning	\$174			
		General Fund	\$175,607			
		Grant (CESF)	\$134,825			
		IT Project Funds	\$62,627			
		Children's Justice	\$702			
		OPR	\$13,964			
		CARES Subtotal	\$5,044,248			
*Table reflects encur	nbrances	Non-CARES Subtotal	\$387,725			
as of 2/5/2021		TOTAL	\$5,431,973			

CARES Act Expenditures

Category	Revised Category Total	Encumbrances to Date	Unencumbered Balance Remaining
CARES - AV	\$433,064	\$152,565	\$280,499
CARES - Evidence	\$4,500,000	\$3,689,625	\$810,375
CARES - JCS iPads	\$4,521	\$4,521	\$0
CARES - JCS printers/scanners	\$4,095	\$4,095	\$0
CARES - Misc	\$283,717	\$283,717	\$0
CARES - Phones	\$26,436	\$26,037	\$399
CARES - PPE	\$249,023	\$211,782	\$37,242
CARES - COVID signage	\$11,657	\$11,656	\$0
CARES - Drug court remote participation solution	\$482,231	\$447,014	\$35,217
CARES - Education supports for JCS youth	\$67,905	\$26,238	\$41,667
CARES - ICN conference calls	\$163,383	\$118,937	\$44,446
CARES - Interactive forms	\$52,000	\$31,887	\$20,113
CARES - Plexiglass barriers	\$51,126	\$36,000	\$15,126
CARES - Tables, desks, chairs for social distancing	\$6,907	\$0	\$6,907
CARES - Text messaging for summoning	\$2,845	\$174	\$2,671
TOTAL	\$6,338,910	\$5,044,248	\$1,294,662

^{*}Table reflects encumbrances as of 2/5/2021

lowa Judicial Branch Finances

Division of Funding

State funding:

- Judges and court staff
- Information technology
- Continuing education
- Furniture and equipment

County funding:

- Courthouses
- Court security

General Fund Appropriation History

(excluding jury and witness fund)

FY16 – FY21 1.3% Increase

Judicial Branch and State Budget Change Since FY 2016

Judicial Branch Funding as Percent of State Budget

Iowa Court Clerk Revenue Collections – FY 2020

Fines, infractions, civil penalties, LE surcharge	\$50,428,178
Miscellaneous court fees and items	\$19,325,129
Court costs	\$16,418,774
County and city fines, fees, surcharges, etc.	\$17,287,009
Filing fees	\$14,584,860
Criminal surcharges	\$15,555,864
Indigent defense reimbursement	\$3,545,155
Total	\$137,144,970

FY22 Judicial Branch Budget Request

Description	Amount
FY21 judicial branch appropriation	\$181,023,737
FY21 judicial branch jury and witness budget	\$3,100,000
FY22 new funding request details:	
Restore base service levels	\$3,797,749
Investing in rural communities	\$1,017,701
Investing in human capital (judicial officers)	\$1,423,604
Judicial specialist human capital market adjustment	\$1,057,549
Investing in access to justice	\$83,055
Investing in human capital (new judicial officers & support staff)	\$1,479,230
Technology infrastructure support	\$229,902

Restore base service levels

- To balance the branch budget for the FY21:
 - Positions vacant on June 30, 2020 were frozen for all of FY21.
 - Any position (including judicial officers, but excluding court reporters and law clerks) that became vacant since July 1, 2020, was subject to a 90-day hold for roughly the first half of the fiscal year.
 - Reductions were also made to travel, supplies and routine furniture purchases.
- To restore the base service levels \$3,797,749 is needed.
- This does not include any amount to fund changes in compensation specified in a new collective bargaining agreement (or parallel changes in compensation for non-contract positions).

Investing in rural communities

- This proposal seeks to strengthen ties with rural communities and to offer a full complement of services on a full-time basis. Staffing in clerk of court offices in 32 counties is below the recommended level of 2.5 staff (funded FTE).
- A minimum of 2.5 clerk positions is recommended in each courthouse to ensure safety, fiscal responsibility, full-time coverage, and full-service.
- To meet this minimum standard across the state, 17 additional positions are needed (\$1,017,701).
- According to the most recent calculations using the workload formula developed by the National Center for State Courts, 17 additional clerks are needed statewide to timely process the current overall workload.

FY21 Judicial Branch Budget Request: Rural Courts Initiatives

Investing in human capital (judicial officers)

- Judicial officers and employees are members of every community.
 The education, experience, and abilities of these individuals are the best assets of the judicial branch.
- To support continued success, we are requesting \$1,423,604 (3% increase) for judge and magistrate salaries.
- The overall number of applicants for open positions has been declining.

Average number of applicants per district court judge vacancy from 2003 to 2020

Average number of <u>private practice</u> applicants per district court judge vacancy 2009 to 2020

Inflation-Adjusted Real Wage/Income Change in Iowa: 2010-2019

Judicial specialist human capital market adjustment

- To keep our non-judicial officer salaries competitive, we are requesting \$1,057,549.
- All non-judicial officer positions within the branch are evaluated on a staggered four-year cycle to ensure compensation is in alignment with the market.
- Judicial specialist positions, which are the primary staff in clerk offices, were evaluated this current cycle. The findings of our analysis indicate adjustments are needed. We are seeking the funding so the branch attracts and maintains quality personnel.

Investing in access to justice

- National data for civil and domestic relations cases reveals that approximately 25% of the cases have lawyers on both side, 50% have a lawyer on one side, and 25% are self-represented on both sides.
- The Iowa Judicial Branch has been working diligently to better serve selfrepresented individuals through use of online interactive forms and online dispute resolution platforms.
 - Released online interactive forms for both small claims actions and dissolution without children.
 - Online dispute resolution programs in three pilot counties:
 - Carroll Traffic Cases
 - Black Hawk Small Claims (Money Owed) Cases
 - Story Forcible Entry and Detainer (Eviction) Cases
 - The Story County program being developed calls for the creation of a navigator position (\$83,055)

Investing in human capital (new judicial officers and related staff)

- According to the workload formula developed by the National Center for State Courts, Iowans need 30 additional judges to process the current judicial branch workload.
 - 10 district judge positions
 - 20 district associate judge positions
- We renew our funding request (\$1,479,230) for four district associate judges and 10 related support positions (e.g. court reporters, judicial specialists, law clerks).
- Request is part of a five-year plan to address this judicial officer deficit.

Technology infrastructure support

- Requesting funding (\$229,902) for IT positions to support technology infrastructure including:
 - online interactive forms
 - online dispute resolution (ODR) platform
 - electronic warrants
 - electronic reminders
 - VOIP phone systems
- The work of IT staff often goes unseen, but they are essential to providing the front-line staff with the tools and support they need to deliver services to the public.

Proposed Judicial Branch Court Interpreter Bill (HSB70/SSB1108)

Court Interpreter Bill (HSB70/SSB1108)

- If passed, the bill would transfer responsibilities for payment of oral language interpreters from the State Public Defender to the Judicial Branch.
- This would necessitate moneys from the Indigent Defense Fund in the amount of \$499,876 to be transferred to the Jury, Witness and Interpreter Fund.
- No increase in costs to the State's General Fund!

